Bridge of Don Academy – English Department S1 Units
	UNIT
	Personal

	Assessed Outcomes
	· Personal essay reflecting on the experience of S1 so far
· Individual talk describing and reflecting on a personal experience

	Learning Intentions
	Today we are learning to …..

· Use paragraphs effectively to structure a narrative
· Use language to describe how we experience through our senses

· Reflect on events and express our personal feelings

· Develop ideas by sharing them with others

· Consider the needs of our audience when writing

· Take account of the audience when presenting a talk

	UNIT
	Literature

	Assessed Outcomes
	· A critical essay focused on the literary aspects of a novel or play

	Learning Intentions
	Today we are learning to …..
· Understand how an author creates a character

· Understand how an author creates mood and atmosphere
· Identify and discuss the theme of a narrative

· Develop our understanding of a text through discussion with others

· Analyse language to show how a writer creates meaning

· Structure a critical response effectively

	UNIT
	Drama

	Assessed Outcomes
	· Short drama script exploring a particular theme or emotion
· Character biography

· Personal essay reflecting on the experience of working in a group to create a scene

	Learning Intentions
	Today we are learning to …..

· Understand how voice can be used to create and convey meaning

· Understand how movement can be used to help create and convey meaning

· Create a character’s personality and physicality
· Collaborate with someone else to create a dialogue

· Work in a team to produce a scene involving multiple characters

· Reflect on events and express our personal feelings

	UNIT
	Argumentative

	Assessed Outcomes
	· An essay of an argumentative nature focusing on a topic of the pupil’s choice
· A talk of an argumentative nature focusing on a topic of the pupil’s choice

	Learning Intentions
	Today we are learning to …..

· Focus research to get the best results
· Evaluate and select the information that we need for our task

· Use evidence to develop and support an argument

· Structure a single argument in an effective paragraph

· Combine paragraphs to produce a coherent argumentative response

· Take account of the audience when presenting a talk

	UNIT
	Media (Film)

	Assessed Outcomes
	· A critical analysis of a sequence from a film
· A storyboard/script outlining a proposed sequence from a film

	Learning Intentions
	Today we are learning to …..

· Understand mise-en-scene
· Analyse images to explore how mise-en-scene is used to create meaning

· Understand cinematography and editing

· Analyse sequences of images to explore how cinematography and editing are used to create meaning

· Understand the importance of sound in film

· Sequence individual images to create a coherent narrative

· Apply knowledge of film language to decode the meaning of a film sequence

	UNIT
	Creative Writing

	Assessed Outcomes
	· An extended piece of creative writing in a particular genre

	Learning Intentions
	Today we are learning to …..

· Understand how a coherent narrative is created
· Apply narrative theory to our own planning

· Create a rounded and believable character

· Identify the conventions of particular genres

· Use paragraphs effectively to structure a narrative

· Understand figurative language and how it can be used to create vivid writing

· Apply our knowledge of figurative and descriptive language to create vivid writing

· Consider the needs of our audience when writing

	UNIT
	Group Project

	Assessed Outcomes
	· A logbook detailing the individual’s contribution to the project and their thoughts and feelings about it
· A finished artefact created by the group on the topic of “A Guide To S1”

	Learning Intentions
	Today we are learning to …..

· Organise a group to work effectively
· Create a schedule to plan the completion of a project

· Develop ideas, plan actions and solve problems by collaborating with others

· Reflect on our contribution to a joint venture

· Select an appropriate medium for a specific task
· Select appropriate content and language for a specific audience

· Organise our individual contributions to a group project

